RF System and RF Transit Phase for muons in MICE Alex Dick, Alan Young, David Speirs, Colin Whyte and Kevin Ronald, SUPA and Department of Physics University of Strathclyde, Glasgow #### Introduction - RF Drive system - Revised power distribution network - Muon RF Phase determination - There is no pre-ordained correlation in MICE between muon arrival and RF phase - Muon 'beam' is extremely tenuous - Particles can be measured individually - Particle transit time determined by ToF detectors- used in difference measurements - ToF resolution ~50ps - Time is not directly referenced to external clock - Closest ToF is ~2.5m upstream of 1st cavity - Cavity transit time inferred by the ToF transit time and the tracker measurement of momentum - Tracker resolution, p, \sim 200MeV/c is Δ p, \sim +/-1.3MeV/c - For 2.5m gap transit delay is ~9.6ns +/- 60ps #### RF network VICE VALUE OF THE PROPERTY • 2nd amplifier moved to 3rd position behind wall to ease installation in - Load on each splitter to absorb unbalanced reflections - Retracted crane hook clears coax over the wall. - Support from present 'shield wall' and yoke #### Introduction - RF Drive system - Revised power distribution network - Muon RF Phase determination - There is no pre-ordained correlation in MICE between muon arrival and RF phase - Muon 'beam' is extremely tenuous - Particles can be measured individually - Particle transit time determined by ToF detectors- used in difference measurements - ToF resolution ~50ps - Time is not directly referenced to external clock - Closest ToF is ~2.5m upstream of 1st cavity - Cavity transit time inferred by the ToF transit time and the tracker measurement of momentum - Tracker resolution, p, \sim 200MeV/c is Δ p, \sim +/-1.3MeV/c - For 2.5m gap transit delay is ~9.6ns +/- 60ps # Requirement - Ionisation cooling is a function of the particle energy - The cooling effect is therefore expected to be a function of the acceleration each particle experienced - Need to be able to select particles for analysis by their RF transit phase - Allows the 'bundling' of particles for coherent analysis - i.e. As if we are considering the interactions of a real particle 'bunch' - Particle transit time determined by ToF detectors- used in difference measurements - ToF resolution ~50ps - Time is not directly referenced to external clock - Closest ToF is ~2.5m upstream of 1st cavity - Cavity transit time inferred by the ToF transit time and the tracker measurement of momentum - Tracker resolution, $p_z \sim 200 \text{MeV/c}$ is $\Delta p_z \sim +/-1.3 \text{MeV/c}$ - For 2.5m gap transit delay is ~9.6ns +/- 70ps - Combining ToF resolution and Momentum projection resolution ~ +/- 86ps - Desire to know RF phase to better than 0.3 of this ~ 20ps 30 ps #### **Overview of Timing Critical Elements** Sketch illustrates relationships of key components - Two Approaches - Digitisation (subsampled) of the RF waveform on the pickup probes - TDC recording of the RF waveform of the reference oscillator ### Digitiser subsampling principle NICE VIEW - We know with quite high precision the form of the accelerating field in time - 201.25MHz (5kHz width) - Do not need to satisfy Nyquist on the signal, only on the bandpass signal Now being tested on the cavity pickup signals from the MTA - MTA signals from cavity pickup are ~500µs duration and 201.25MHz (5kHz width) - Envelope shown below, Sampled at 5 GSa/sec (Multi MB files- take minutes to save) - MICE will be ~ 5 times worse - Note- edge ripple is noise and digitiser resolution and precision Subsampling at 25MSa/sec and Fourier Transforming yields 200 times less data ~10's kB Reconstructing signal in Fourier domain and comparing signals (Blue is Raw, Red is DSP) Reconstructing signal in Fourier domain and comparing signals (Blue is Raw, Red is DSP) - Zero crossing offsets between Raw and DSP? - Range from 10-75 ps Not good enough! - Note suppression of DC bias - Note DSP has effective filtered the signal - Suppressing noise and instrument artefacts - Problem is not so much with the DSP approach but the digitiser precision and wideband noise in the raw signal- so filter the raw signal - Butterworth Filter with flat 2MHz passband at 201.25MHz Reconstructing by DSP gives high fidelity to filtered raw signal- filter completely suppresses the DC offset (blue is Raw, Red is DSP) time.10'6 s - Phase offset appears to be a systematic function of (sub) sample rate - Random variation ~1ps #### Subsample approach - Appears to work, gives reproduction of filtered real cavity signals from MTA tests - Can be implemented using VME instruments closely related to our CAEN TDC's - Need to be able to synchronise timebases with TDC's- at least fix t=0. - t=0 can be defined by an external trigger to zero all timebases - This could be done just before accelerating gradient reaches maximum OR - Just before start of RF pulse - Use a pulse generator to provide 40MHz clock, and provide trigger by logical AND between clock and trigger pulse- should sync start of timebases - CAEN V1761 have external clock drive for acquisition rate - 10 bit rather than 8 bit units currently recording MTA data - Facilitate interfacing with 40MHz clocks of TDC's (requires programming of the clock controller) - Need to understand trigger jitter statement? #### TDC approach - This will use the TDC (CAEN 1290) currently used to record the ToF's - RF signal driving discriminators, use TDC time stamps to find cavity 'zero crossings' - 25 ps bin size - Same electronics enhances confidence that any drift in time accuracy will be similar - Unfortunately LeCroy discriminators seem problematic at 200MHz - Input impedance wanders with frequency, at 201.25MHz, 98+j68 Ω - Could be matched with L-branch network, but still doesn't fix rate problem - Ordered two alternative discriminators - LeCroy 4608C and LeCroy 2340B - Both claim rates well in excess of the present system and have conventional RF input ports - Discussing requirements with other instrument makers - Phillips Scientific and FAST ComTek, 200MHz and 1GHz units respectively - Also discussing alternative approach - ToF's need CFD's due to variable signals. RF signal has very precise amplitude - Really just need threshold detectors- much simpler devices #### **Absolute Calibration** - Providing we can correlate the ToF to the RF with a random variation of <25ps we will not upset the time resolution from the ToF and Trackers - However both measurements have a number of unknown systematic delays - It is probably possible to figure these out with high fidelity for the RF system- not clear that all the particle detector systematics can be completely known - Simple MAUS simulations inject particles at defined entrance time- study effect of entrance time on the change of particle momentum and energy - Compare to estimates of the tracker resolution and hence infer potential calibration of phase - Simulation set up: Input Momentum: 228MeV/c, RF Gradient 10.2MV/m Input Emittance 6mm, No. of spills: 200 # Axial Energy/Momentum Variation - Assume the trackers to have a p_z resolution of about+/- 1.4 MeV/c - Estimate ~ +/- 135ps uncertainty in absolute phase (+/- 2.7% of the cycle, ~ +/- 10°) - Emittance reduction flat over this range #### Summary - New RF distribution network planned - Overhead rather than underfloor - Eases installation interference and timeframes - Fourier domain reconstruction of signals appears to offer real reduction in data density and reproduces suitably filtered input signals well - Need to test filtration in undersampled spectral domain rather than at high rate - Require to build system to sync triggers of ToF TDC's and digitisers - Alternative discriminators/threshold detectors required to drive TDC's for TDC approach - Instruments awaiting delivery and enquiries to manufacturers - Simulations indicate likely absolute calibration precision to be ~+/- 130ps